Journal of Coastal Research SI 59 118-129 West Palm Beach, Florida 2011 # Long-Term Evolution of a Long-Term Evolution Model Hans Hanson[†] and Nicholas C. Kraus[‡] †Lund University Dept. of Water Resources Engineering Box 118 S-22100 Lund, Sweden Hans.Hanson@tvrl.lth.se *U.S. Army Engineer Research and Development Center Coastal & Hydraulics Laboratory 3909 Halls Ferry Road Vicksburg, MS 39180-6199, USA www.cerf-jcr.org #### ABSTRACT HANSON, H. and KRAUS, N.C., 2011. Long-Term Evolution of a Long-Term Evolution Model. *In:* Roberts, T.M., Rosati, J.D., and Wang, P. (eds.), *Proceedings, Symposium to Honor Dr. Nicholas C. Kraus, Journal of Coastal Research*, Special Issue, No. 59, pp. 118-129. West Palm Beach (Florida), ISSN 0749-0208. This paper reviews the 25-plus year history of significant developments of the GENESIS shoreline response model. Topics discussed are line sources and sinks of sand, representation of shore-normal structures including natural sand bypassing, wave transmission by and shoreline response to shore-parallel structures, seawalls, migrating longshore sand waves, seasonal variation by cross-shore sand transport, sand transport due to tidal and wind-generated currents, preservation of the regional shape of the shoreline, and the interaction between the beach berm and the dunes behind it. Such developments have been done in a consistent way, based on thorough literature reviews, beta testing, comparison to beach behavior, and quality control. The challenges have been not only to represent the features themselves, but to be consistent to the basic assumptions of shoreline modeling theory. Through these added capabilities, GENESIS has evolved to meet the challenges of modern, multi-scale, long-term coastal engineering applications. **ADDITIONAL INDEX WORDS:** Shoreline change, shoreline response, Cascade, GENESIS, beach fill, groins, detached breakwaters, jetties, SBEACH. # INTRODUCTION Since the 1970s, various types of numerical models have been developed for engineering applications in analyzing and predicting coastal morphological evolution on yearly to decadal time scales, as summarized in Figure 1 (see, also, Hanson et. al., 2003). Each model represents the complex processes from a certain standpoint depending on the nature of the problem and study objectives. Model types range from detailed, microprocess based two-dimensional and three-dimensional models (de Vriend et al., 1993; DELTARES, 2007) that calculate changes of nearshore morphology over a specified area to more engineering-office oriented one-dimensional shoreline response (1-line) models (e.g., Hanson and Kraus, 1989; Steetzel and de Vroeg, 1999) and beach profile change models (e.g., Swart, 1975; Kriebel and Dean, 1985; Larson and Kraus, 1989; Nairn and Southgate 1993; Steetzel, 1993). The more detailed and numerically intensive models based on micro-processes can simulate many interactions of beach and dune response to hydrodynamic forcing at local scale. However, hand-in-hand with a micro-scale description is a practical restriction of incapability to simulate large areas over longer time periods and many project alternatives because of extensive run-time and limitations in input forcing information. Many beach nourishment programs have a 50-year program duration, and many structures designed to stabilize beaches, such as seawalls, can remain functional longer than 50 years. Accordingly, there is a strong need for models that are capable of reliably, robustly, and rapidly calculating coastal evolution over decades for the evaluation of many planning and engineering alternatives. The need to calculate long-term shoreline change and compare performance of numerous engineering alternatives over long spatial extents and time frames has led to a wide use of the 1-line (shoreline response) models, which have proven their value successfully in a wide range of projects. Among these 1line models, GENESIS (Hanson and Kraus, 1989) has likely been applied more than any other model of its kind, exceeding installation at more than 1,000 sites worldwide (Figure 2). The objective of this paper is to present the evolution of GENESIS from a traditional site-specific 1-line model in conformity with the original theory of Pelnard-Considére (1956) that has been gradually extended and improved to be a generalized system capable of describing almost arbitrary combinations of coastal structures and beach fills, cross-shore transport, tide- and winddriven currents, wave diffraction from multiple structures, regional depth contours, and many other features not accounted for in the original formulation. Many of these features are summarized in this paper. ## **BASIC RELATIONSHIPS** The history and basic assumptions of 1-line theory, with the line taken to represent the shoreline, are discussed by Hanson and Kraus (1989). In a 1-line model, longshore sand transport is DOI: 10.2112/S159-012.1 received 15 February 2010; accepted 13 April 2010. © Coastal Education & Research Foundation 2011 | Report Documentation Page | | | Form Approved
OMB No. 0704-0188 | | |--|--|--|--|--| | Public reporting burden for the collection of information is estimated t maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding at does not display a currently valid OMB control number. | tion of information. Send comments rearrers Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | 1. REPORT DATE 2011 | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | red
to 00-00-2011 | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | Long-Term Evolution of a Long-Term Evolution Model | | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Engineer Research and Development Center, Coastal and Hydraulics Laboratory, 3909 Halls Ferry Road, Vicksburg, MS, 39180 | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | ion unlimited | | | | | 13. SUPPLEMENTARY NOTES | | | | | | This paper reviews the 25-plus year his model. Topics discussed are line source including natural sand bypassing, way structures, seawalls, migrating longshe sand transport due to tidal and wind-g shoreline, and the interaction between been done in a consistent way, based on behavior, and quality control. The charton be consistent to the basic assumption GENESIS has evolved to meet the charapplications. | es and sinks of sand, to transmission by an ore sand waves, seast generated currents puthe beach berm and in thorough literatur llenges have been not sof shoreline modes. | representation of
and shoreline respond variation by
reservation of the
the dunes behin
e reviews, beta to
ot only to represe
eling theory. Thro | of shore-norm
onse to shore
cross-shore
e regional sha
d it. Such devesting compa
nt the feature
ough these ad | nal structures -parallel sand transport, ape of the velopments have rison to beach es themselves, but lded capabilities, | | 15. SUBJECT TERMS | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | c. THIS PAGE unclassified Same as Report (SAR) **12** a. REPORT unclassified b. ABSTRACT unclassified Figure 1. Spatial and temporal scales and modeling approaches (after Hanson and Kraus, 1989). Figure 2. Known locations of GENESIS installations, 2008. assumed to occur uniformly over the beach profile from the berm height D_B down to the depth of closure, D_C . By considering a control volume of sand (Figure 3) balanced during an infinitesimal interval of time and neglecting the cross-shore transport, the following differential equation is obtained, $$\frac{\partial y}{\partial t} = -\frac{1}{D} \frac{\partial Q}{\partial x} \tag{1}$$ where y = shoreline position, t = time, $D = D_B + D_C$ total height of control volume, Q = longshore sediment (sand) transport rate, and x = space coordinate along the axis parallel to the trend of the shoreline. To solve Eq. (1), it is necessary to specify an expression for the longshore sand transport rate. A general expression for this rate in agreement with several predictive formulations is, $$Q = Q_o \sin 2\alpha_b \tag{2}$$ where Q_o = amplitude of longshore sand transport rate, and α_b = angle between
breaking wave crests and shoreline. A wide range of expressions exists for the amplitude of the longshore sand transport rate, mainly based on empirical results. For example, the SPM (1984) gives the following equation, $$Q_o = \frac{1}{16} H_b^2 C_{gb} \frac{K_1}{(\rho_s / \rho - 1)(1 - \lambda)W}$$ (3) where ρ (ρ_s) = density of water (sand), H_b = breaking wave height, C_{gb} = wave group velocity at the break point, K_1 = non-dimensional empirical coefficient, λ = porosity of sand, and W = a numerical factor (1.416^{5/2}) necessary to convert from significant wave height to root-mean-square height in conformance with the empirical verification of the factor K_1 (see Komar, 1998, Chapter 9). Figure 3. Definition sketch for shoreline change calculation according to 1-line theory. #### SELECTED FEATURES OF GENESIS The following subsections highlight original contributions made to improve the capability of GENESIS for supporting practical coastal engineering applications. ## Line Sources and Sinks In GENESIS, Eq. (1) was extended to include also line discharges of sediment representing a source or sink of sand on the shoreline following the work of Kraus and Harikai (1983), $$\frac{\partial y}{\partial t} = -\frac{1}{D} \left(\frac{\partial Q}{\partial x} - q \right) \tag{4}$$ where q = volume of sand per unit width of beach added to beach, and which can be time dependent (e.g., river sediment discharge or beach nourishment). #### **Transport near Structures (Diffraction)** Similarly, Eq. (3) was at an early stage modified to include the effect on Q from longshore gradients in wave height (Ozasa and Brampton, 1980; Kraus and Harikai, 1983). By combining Eqs. (2) and (3) and introducing the gradient effect Eq. (5) is obtained, $$Q = \frac{H_b^2 C_{gb}}{8(\rho_s / \rho - 1)(1 - \lambda)W} \left(\frac{K_1 \sin 2\alpha_b}{2} - \frac{K_2 \cos \alpha_b}{\tan \beta} \frac{\partial H_b}{\partial x} \right)$$ (5) where K_2 = non-dimensional empirical constant, and $\tan \beta$ = average bottom slope from shoreline to depth of active longshore sand transport. The contribution from the K_2 -term is usually much smaller than that from the K_1 -term, except in the vicinity of structures where diffraction can produce a substantial variation in breaking wave height (Kraus and Harikai, 1983). Figure 4 illustrates the effect of the K_2 -term down drift of a groin or in the lee of a detached breakwater, where panel b) gives a more realistic description of the shoreline response, especially down drift of the groin. #### **Jetties and Groins** Jetties and groins, as shore-normal structures, interrupt the longshore transport of sand. GENESIS was formulated to represent macro-scale (visible) properties of shore-normal structures. This work is summarized by Kraus *et al.*, (1994). Of 27 parameters that were identified to possibly influence the response of the shoreline to shore-normal structures, for a particular site it was concluded that three non-dimensional parameters exert decisive control: structure permeability, ratio of net to gross longshore sand transport rate (which varies between 0 and 1), and bypassing ratio defined as the depth at the groin tip to average deepwater wave height. Some aspects are discussed next <u>Sand bypassing</u>. In GENESIS, two types of sand movement past a shore-normal structure are simulated. One type is around the seaward end of the structure, called bypassing, and the other is through and over the structure, called sand transmission. Bypassing is assumed to take place if the water depth at the tip of the structure D_G is less than the depth of active longshore transport D_{LT} . This depth represents the time-dependent depth out to which sediment is transported alongshore, as opposed to Figure 4. Qualitative effect of K_2 -term in the GENESIS transport relation. Panel a) $K_2 = 0$, b) $K_2 > 0$. the depth of closure D_C , which may be regarded as an integrated measure over several years. In GENESIS, the calculation of D_{LT} is based on (Hallermeier, 1983). Because the shape of the bottom profile is known from an assumed equilibrium $(y^{2/3})$ profile shape (Dean, 1977), D_G is determined from knowledge of the distance between the tip of the structure and the location of the shoreline. However, because structures are located at grid cell walls between two calculated shoreline positions in GENESIS, this depth is not unique. In GENESIS the up-drift depth calculated at each time step is used. To represent sand bypassing, a bypassing factor BYP is introduced and defined as, $$BYP = 1 - \frac{D_G}{D_{LT}}, \quad \left(D_G \le D_{LT}\right) \tag{6}$$ implying a uniform cross-shore distribution of the longshore sand transport rate. If $D_G \ge D_{LT}$, BYP = 0. Values of BYP thus lie in the range $0 \le BYP \le 1$, with BYP = 0 signifying no bypassing, and BYP = 1 signifying that all sand can potentially pass the position of the structure. The value of BYP depends on the wave conditions at the given time step, since D_{LT} is a function of the wave height and period (Gravens and Kraus, 1989). Sand transmission. A permeability factor PERM is analogously introduced to describe sand transmission over, through, and landward of a shore-connected structure such as a groin. A high (in relation to the mean water level), structurally tight groin that extends far landward so as to prevent landward sand bypassing is assigned PERM = 0, whereas a completely "transparent" structure is assigned the value PERM = 1. Values of *PERM* thus lie in the range of $0 \le PERM \le 1$ and must be specified through experience and judgment of the modeler based upon, for example, the structural characteristics of the groin (jetty, breakwater), its elevation, and the tidal range at the site. Aerial photographs are often helpful in estimating a structure's amount of void space (hence PERM) in relation to other structures on the model grid. The optimal value of PERM for each structure must then be determined in the process of model calibration. With the values of *BYP* and *PERM* determined, GENESIS calculates the total fraction of *F* of sand passing over, around, or through a shore-connected structure as (Hanson and Kraus, 1989) $$F = PERM (1 - BYP) + BYP \tag{7}$$ This fraction is calculated for each shore-connected (groin-type) structure defined on or at the boundaries of the grid. # **Detached Breakwaters and Wave Transmission** Wave transmission is a leading parameter determining the response of the shoreline to detached breakwaters, reefs, and spurs attached to jetties. Thus, the capability of representing wave transmission was introduced early in GENESIS development (Hanson *et al.*, 1989). Hanson and Kraus (1990) examined 14 parameters that might control the response of the Figure 5. Shoreline response inside of a detached breakwater as a function of wave transmission (From Hanson and Kraus, 1989). shoreline to a single transmissive shore-parallel structure. They concluded that three non-dimensional parameters were decisive in determining shoreline response: wave transmission, length of the structure divided by the average wavelength at the structure, and the average wave height divided by the depth at the structure on the equilibrium profile. Figure 5 shows the result of simulations with GENESIS for a single detached breakwater for different values of the wave transmission coefficient K_T , which has the range $0 \le K_T \le 1$. As expected, greater wave transmission results in a smaller salient or seaward growth of the shoreline. Studies with GENESIS have shown that a single salient or tombolo will form if the diffraction sources (tips) of a detached breakwater are relatively close, and dual salients will form if the diffraction sources are relatively distant as compared to the width of the surf zone (Hanson and Kraus 1990). The wave transmission predictive capabilities implemented into GENESIS were applied in a study for Grays Harbor, WA. The entrance to Grays Harbor is bounded on both sides by rubble mound jetties. The effectiveness of the North Jetty has decreased as a result of subsidence and deterioration. Construction of a submerged spur off the North Jetty has been proposed. GENESIS was being applied to determine if the proposed spur would be beneficial. In the study it was found that a description with a fixed value representing wave transmission would not generate adequate predictions for a site with large tidal range (about 2 m in at Grays Harbor). Based on a wave analysis, it was concluded that waves produced different responses of the shoreline to the structure based upon tide level, which had to be included in the GENESIS wave calculations. To improve the predictive capability, published empirical formulas for the wave transmission coefficient as a function of different structural and wave parameters were incorporated into the model to calculate time-dependent wave transmission and shoreline response (Wamsley and Hanson, 2002; Wamsley et al., 2002; Wamsley et al., 2003). Simulations for different structural configurations and wave climates demonstrated the functional utility of the time-dependent wave transmission on shoreline response predictions. Results indicated that variable wave transmission is of particular importance for submerged and emergent near surface structures. Figure 6. Predicted shoreline positions at Grays Harbor, WA. In the Ahrens case, time-dependent K_T -values were calculated. (From Wamsley *et al.*, 2002) Thus, in GENESIS it is possible to specify for each structure either a constant K_T -value or a time-dependent K_T -value. If the variable- K_T option is selected, water level is read from an input file at a specified input time interval. For each structure, the user gives geometric properties (crest height and width, slopes on seaward and landward sides, and median rock size) and may select between the calculation
methods of Ahrens (2001), Seabrook and Hall (1998), and d'Angremond et al. (1996). The method selected should be based upon structure type and configuration. The three Wamsley references above provide guidance on this selection procedure. Based on model calibration and verification in addition to a series of sensitivity tests it was concluded that the Ahrens (2001) method considered the more realistic one. As an illustration, Figure 6 shows the difference between the Ahrens (2001) method and one using a constant value of wave transmission. The variable K_t formulation produced as much as 70 m more shoreline advance behind the spur than predicted with constant K_t . The primary reason for the difference is the sensitivity of the prediction to water level and incident wave height, acting together with directionality of the wave climate. ## Seawalls Stretches of coast experiencing chronic erosion may need armored shorelines, especially for areas with landward infrastructure such as roads and utilities. Thus, it was early on found necessary to represent these structures in GENESIS (Hanson and Kraus, 1985). The presence of a seawall was represented as a constraint on the solution of the basic relationship (Eq. 1). This constraint was formulated on the same level of idealization as the 1-line concept. Thus, wave reflection, settling, flanking or possible collapse were not considered (but are presently being revisited). The representation of the seawall was formulated to be consistent with the basic assumptions underlying the 1-line model. The first principle was that sand volume must be conserved, meaning that there can not be a net gain or loss of sand from an area in contact with a seawall. This may sound obvious, but previous formulations of this constraint (e.g., Hashimoto et al., 1971; Ozasa and Brampton, 1980; Tanaka and Nadaoka, 1982) do not appear to have fully conserved sand volume. The second principle was that even if there is no sand in front of the seawall, the potential transport rate should be adjusted such that the direction of sand transport alongshore is preserved. Figure 7 demonstrates a hypothetical case where a divergence point of sand transport is located halfway between two groins. A seawall is located a small distance landward of the shoreline at this location. As a result of the divergence, the beach initially erodes, gradually exposing the seawall. As the shoreline reaches the seawall, it cannot recede further. Thus, the potential erosion of an exposed cell is transferred to the adjacent cell in the direction of transport, i.e., away from the divergence point. If the entire seawall is exposed, erosion occurs in the cells just adjacent to the structure on either side. The example shows that the constraint provides realistic shoreline evolution in front of as well as adjacent to a seawall. #### **Longshore Sand Waves** Longshore sand waves are macro-morphologic features that maintain form while migrating along the shore with speeds on the order of kilometers per year, a collective movement of sand as discussed by Sonu (1968). Such sand waves can dominate shoreline evolution by causing both apparent long-term erosion and accretion seemingly unrelated to the calculated or estimated net and gross longshore transport rates. A study of the phenomenon and an attempt to reproduce these features with GENESIS was stimulated by observations made of longshore sand waves at Southampton, Long Island, New York. Hanson et al. (1996), stimulated by the work of Thevenot and Kraus (1995). Three possible mechanisms hypothesized to maintain and translate longshore sand waves were explored: wave asymmetry, form advection, and surf-zone contraction. All mechanisms were implemented within the framework of GENESIS. To validate qualitatively the preliminary approach to modeling longshore sand wave migration, the advective form method was applied to the situation at Southampton Beach. Here, eleven sand waves present in the early 1990s were Figure 7. Hypothetical example of effect of seawall in the GENESIS model. (Modified from Hanson and Kraus, 1985) identified from aerial photographs (Thevenot and Kraus 1995). The longshore sand waves had an average length of 0.75 km and amplitude of about 40 m. Their average migration speed was reported to be 0.35 km/year over the simulation period from September 1991 to December 1992. Their speed was found to vary seasonally with the longshore sand transport rate, and the migration speed of these organized forms was only a few percent of the anticipated speed of the individual sand grains. Results of the simulation are shown in Figure 8. Comparisons between observed and calculated longshore sand waves indicated that their movement could be modeled by the 1-line compatible method based on advective form approach. However, the temporal and spatial variation in diffusion and amplitude of the longshore sand waves were not well reproduced. This particular capability has not yet been introduced into the release version of GENESIS and is considered an area for further study and model development. #### Cross-shore Seasonal Variation A limitation of the standard 1-line concept is the lack of representation of sub-aqueous cross-shore transport, for example, to describe beach accretion under summer swell and erosion under shorter period and higher winter waves accompanying storms. As a long-term predictive technology focusing on alongshore processes, it is not consistent to resolve the impact of short-period storms, as it would require information about the profile shape. However, it may be possible to represent the aggregated effect of several storms and wave conditions to account for seasonal variations associated with cross-shore sediment transport. One approach to address this issue was presented in two conference papers (Hanson et al., 1997; Hanson and Larson, 1998). A precondition for the formulation of the cross-shore contribution was that it should be compatible with the 1-line formulation in terms of independent variables and level of sophistication. The work was based on an analysis of an 11-year long time series of simultaneously collected data sets on waves and beach profiles from the US Army Corps of Engineers' Field Research Facility at Duck, North Carolina (Lee and Birkemeier, 1993) that were analyzed to investigate a possible relationship between the incident waves and the seasonal shoreline variations over a longer time period. Because a 1-line model does not require or provide information about the time-varying shape of the beach profile, the cross-shore transport must be calculated using a relation that is independent of the profile shape. Numerous formulae for the cross-shore sand transport rate may be found in the literature (Horikawa 1988, p. 196 ff.). Many of these relations may be written in the generic form: $$\frac{q_o}{wd} = K_q \left(\Psi - \Psi_c \right)^a \tag{8}$$ where q_0 = cross-shore transport rate per unit width, w = sediment fall speed, d = grain size, K_q = transport coefficient, Ψ = Shield parameter, Ψ_c = critical Shield parameter, and a = empirical exponent. The value of K_q varies significantly between the different formulae. In a typical study, the value of this coefficient is determined in a calibration procedure. The value of the exponent a varies between 1 and 3 in the formulae reported in Horikawa (1988). Here the value a=1.5, as proposed by Watanabe (1982), was used. For simplicity, Ψ_c was set to zero. To be applicable to the 1-line concept, the transport rate was assumed to be uniformly distributed across the surf zone. The Shield parameter may be written in the form $$\Psi = \frac{f_w u^2}{2sgd} = K_{\Psi} \frac{u^2}{gd} \tag{9}$$ where f_w = Jonsson (1966) wave friction factor, u = maximum horizontal wave-induced fluid velocity at the bottom, s = sediment specific density in water, g = acceleration due to gravity, and K_{Ψ} = friction coefficient. In addition, at wave breaking, the maximum fluid velocity may be approximated as $u^2 \sim g \ H_b \sim g \ H_o$ (Kaminsky and Kraus, 1994), where H_b = breaking wave height, and H_o = deep-water wave height. Thus, the cross-shore sediment transport rate per unit length alongshore, q_o , here regarded as a potential rate, may be calculated, with $K = K_q \ K_{\Psi}$ $$q_{o} = K_{q} K_{\Psi} w d \left(\frac{u^{2}}{g d}\right)^{3/2} = K w d \left(\frac{H_{o}}{d}\right)^{3/2} = K w \left(\frac{H_{o}^{3}}{d}\right)^{1/2}$$ (10) Equation (10) gives only the potential magnitude of the transport rate and not the direction. Kraus *et al.* (1991) examined the capability of several criteria for predicting the direction of cross-shore sediment transport. One of these criteria was based on the non-dimensional fall speed $N_o = H_o / (wT)$, also known as the Dean number (Dean 1973), where T = peak wave period. The study identified a critical value $N_c = 3.2$, for which the following limiting values were found (for field, not laboratory conditions): $$N_o < 0.75N_c = 2.4$$ => onshore transport $N_o > 1.25N_c = 4.0$ => offshore transport (11) For values between the two limits, the direction of transport was ambiguous. The same criterion was adopted to represent shoreline movement by cross-shore processes, with the critical value N_c that separates onshore from offshore transport determined in the calibration procedure. Based on the wave time series, the potential cross-shore sediment transport rate, q_o , was calculated at each time step according to Eq. (10). At the critical value $N_o = N_c$ the cross-shore transport rate was set to zero. From here, the actual transport q was assumed to increase linearly to $+q_o$ at N_o =0.75 N_c , where the plus sign indicates onshore transport or accretion. For smaller values of N_o , q remained at $+q_o$. For erosional wave conditions, q was assumed to decrease linearly to Figure 8. Measured and calculated longshore
sand wave movement at Southampton Beach, LI, NY. Legend format = YYMM. M = measured. C = calculated. (Modified from Hanson *et al.*, 1996) $-q_o$ at N_o =1.25 N_c , where the minus sign indicates offshore transport. For larger values of N_o , q remained at $-q_o$. Shoreline location y was calculated based on the continuity relation as given by Eq. (4). By assuming no longshore transport gradients $(\partial Q/\partial x = 0)$, the shoreline change Δy , during a single time step, Δt , is given by: $$\Delta y = \pm q \frac{\Delta t}{D} \tag{12}$$ where a positive sign corresponds to onshore transport. The best fit value of N_c was determined to be 3.8, which is in good agreement with the data presented in Kraus *et al.* (1991). Figure 9 compares the calculated shoreline variation and the actual change relative to the linear trend filtered with a moving average. Although there are some differences, the general behavior of the shoreline seems to be well reproduced. Hanson and Larson (1998) extended the study to describe random waves This capability to represent cross-shore transport was not introduced in the release version of GENESIS, but it is presently incorporated into GenCade (Hanson *et al.*, 2011) – a successor model of GENESIS. #### **Sediment Transport by Tidal Currents** GENESIS has been widely applied for prediction of long-term shoreline evolution along wave-dominated open-coast beaches. Significant offsets between up- and down-drift beaches are typically found adjacent to inlet jetties where a dominant direction of longshore sediment transport exists. Down-drift beaches often suffer from chronic erosion and are in need of remedial measures. However, a quantitative tool was found lacking for developing, designing, and comparing the functioning of such proposed solutions. In its original version, Figure 9. Comparison between calculated and measured shoreline positions at Duck, NC. (Modified from Hanson and Larson, 1997) GENESIS calculated shoreline response for a wide variety of coastal features and engineering activities, under the assumption that wave-generated currents dominate the longshore sediment (typically sand or sand-sized particles) transport. It became evident, though, that the assumption of breaking waves as the sole mechanism for longshore sediment transport may not be sufficient in the vicinity of coastal inlets where tide- and sometimes wind-generated currents can play a significant role on the beaches adjacent to the inlet, especially if the inlet is not stabilized by jetties or is stabilized by small or highly permeable jetties. An initial simplified attempt to represent tidal currents and longshore sediment transport in GENESIS was presented by Hanson *et al.* (2001). Here, the formulation was based on a simplified version of the Bagnold (1963) approach. Later, in Hanson *et al.* (2006), a more complex derivation was made. Larson and Hanson (1996) and Larson and Bayram (2005) developed a longshore sediment transport formula for the surf zone based on the hypothesis that wave breaking stirs up sand and maintains an average concentration distribution c(y, z) (*i.e.*, though the energy dissipation) in the surf zone, where c is volumetric concentration, and transported by the mean current. It was assumed that the total amount of work, W_s , necessary to keep the sand in suspension at steady-state is: $$W_{s} = \int_{0}^{y_{b}} \int_{0}^{h(y)} c(y,z)(\rho_{s} - \rho)gwdzdy$$ (13) where y_b = width of the surf zone, z = vertical coordinate, and h = water depth. The wave energy flux that approaches to the shore is $F_b \cos\theta_b$ and a certain portion, ε , of this is used for the work W_s , therefore, $W_s = \varepsilon F_b \cos\theta_b$. If the longshore sand transport rate is the product of the local concentration and the longshore current velocity V, which is taken to be constant, then integrating the longshore transport across the profile to obtain the total transport rate yields: $$Q = \frac{\varepsilon}{(\rho_s - \rho)(1 - p)gw} F_b \cos \theta_b \overline{V}$$ (14) where Q = total longshore transport rate, and $\overline{V} = \text{mean longshore current}$. The value of ε was estimated by Bayram *et al.* (2006) through comparison with extensive field and laboratory data to be, $$\varepsilon = \left(9.0 + 4.0 \frac{H_b}{wT}\right) \cdot 10^{-5} \tag{15}$$ It is further hypothesized that different longshore currents whatever the origin, for example, those produced by tide or by wind, may be linearly superimposed to form a total mean longshore current \overline{V} responsible for transporting sand alongshore according to Eq. (14). Thus, the following relationship for the total longshore transport rate was derived as: $$Q = \frac{\varepsilon}{(\rho_s - \rho)(1 - p)gw} F_b \cos \theta_b$$ $$\left[K_{1}\left(\frac{5}{32}\frac{\pi\gamma}{c_{f}}\sqrt{g}A^{3/2}\sin\theta_{b}+\overline{V}_{t}+\overline{V}_{w}\right)-K_{2}\left(\frac{\pi}{c_{f}\gamma^{2}}\sqrt{g}h_{b}\frac{\partial H_{b}}{\partial x}\right)\right]$$ (16) where $\gamma = H_b/h_b$, A = sediment shape parameter for an equilibrium beach profile following Dean (1977), and $c_f =$ bottom friction coefficient. The A parameter was taken as $A = 9/4 \left(\frac{w^2}{g} \right)^{1/3}$ after Kriebel *et al.* (1991), and c_f was given a default value of 0.005. \overline{V}_{t} is the surf-zone average longshore tidal current velocity, and \overline{V}_{w} is the surf-zone average longshore wind-induced current velocity. This hypothesis of superposition of longshore current components was tested against laboratory measurements as presented in Hanson et al. (2006). The experiments were conducted in the U.S. Army Corps of Engineers' Large-Scale Sediment Transport Facility (LSTF), a basin that is 30 m wide, 50 m long, and 1.4 m deep, that is designed with the capability of simulating conditions comparable to low-energy coasts. Five movable bed tests were conducted in the LSTF (Gravens and Wang, 2007), of which the first four were used for comparisons with GENESIS. Figure 10 shows a comparison for Test 2, where a constant current representing a tidal current was added to the wave-generated current. This was achieved by re-circulating 1.5 times the estimated wave-generated longshore flux of water by means of pumps. GENESIS used the LSTF model as a 'prototype' case setting all numerical model values equal to those in the lab model. Each run lasted for about 24 hours. As seen from the figure, the overall shoreline change was fairly well reproduced, although the tombolo calculated by GENESIS was wider than that in the physical model test. ### **Regional Depth Contour** Unless run together with a two-dimensional external wave transformation model, the offshore contour orientation in GENESIS upon which the incoming waves are refracted is represented as a smoothed rendering of the shoreline orientation. This rendering is to assure that the incident waves are realistic while preserving feedback between shoreline change and the wave transformation. However, the methodology has a limitation: an open coast without structures or sources or sinks of sediment will evolve to a straight line if a standard shoreline response model is run a sufficiently long time. This limitation can be remedied by specifying a fixed representative contour (Hanson *et al.* 2001), which is appended to the feed-back contour associated with local changes in the shoreline. Correctly specified, the waves transformed over this contour within GENESIS will maintain an observed overall shoreline curvature, e.g., preserving a bay shape without the presence of structures, even if the model is run for very long time periods. In Larson el al. (2002, 2006) the procedure was brought one step further in the related Cascade model in that the regional contour orientation was used to transform the incoming waves. Thus, from a wave transformation perspective, the regional trend is subtracted from the shoreline and contour orientation. As a result, the shoreline will, on an open coast without structures, gradually evolve into the shape of the regional contour rather than into a straight line. This capability was transferred into GENESIS in 2002. Figure 11 illustrates the working of the prespecified regional contour on the long-term evolution of a concave embayment with open lateral boundaries, but without any structures. Without the regional contour (panel a) the embayment will gradually fill, and the shoreline evolve into a straight line. However, with the regional contour (panel b), the shoreline evolution will be guided by the contour. Gradually, the shoreline will become parallel to the regional contour rather than to a straight line. # Interaction between Beach Berm and Dune Dunes and berms exchange sand. During storms, waves may reach the dunes and erode sand from them that will be provided to the berm and surf zone. In-between storms, onshore-directed wind gradually transports sand from the beach to the dunes. This exchange of sand between the berm and dune plays a central role in the long-term behavior of a beach and should, therefore, be included in long-term morphological modeling. Westhampton is located on the south shore of Long Island, NY, between Shinnecock Inlet and Moriches Inlet. The groin field and beaches at Westhampton have been well studied, and considerable data are available for quantitative assessments (Nersesian et al. 1992; Hanson et al., 2008). The groins functioned as intended in protecting a once-vulnerable 4.8-km long segment of barrier beach that had experienced repeated breaching. However, the groin field caused erosion of downdrift beach directly to the west. As a consequence, proposals have been put forward regarding shortening of the groins so that they would release some portion of the impounded sand from the beach as well as the dunes. A reconnaissance study was performed with GENESIS where
not only the evolution of the beach berm was included, but also the beach and dune interaction, including storms, over a 50-year calculation interval. For that study, algorithms for the interaction between the berm and the dune were developed and introduced into a research Figure 10. Calculated and measured final shorelines for LSTF Test 2. (Modified from Hanson *et al.*, 2006) Figure 11. Long-term (50 years) simulations of concave embayment with open lateral boundaries with free influx of sediment. Panel a) illustrates situation without regional contour. Panel b) illustrates situation with regional contour. version of GENESIS (Hanson et al. 2010). Following the standard mass conservation relations for 1-line models, the governing equations for the movement of the dune toe y_D and the berm crest location y_B are $dy_D/dt = (q_w - q_o)/(D_B + D_C)$ respectively, where $q_w =$ onshore sand transport to the dune by wind, $q_o =$ erosion of the dune due to wave impact, and $D_D =$ dune height. It is assumed that sand transport to the dune is related to the width of the berm up to some distance over which equilibrium conditions have developed between the wind and the sand surface (Davidson-Arnott and Law, 1990; Davidson-Arnott *et al.*, 2005). A simple equation that exhibits these properties and at the same time gives a continuous description of the transport with changes in berm width, is: $$q_{w} = q_{wo} \left(1 - 0.5 \left(1 - \tanh \left[\frac{\pi}{q_{grad}} (y_{B} - y_{D} - y_{50}) \right] \right) \right)$$ (17) where q_{wo} = maximum transport by wind for an infinitely wide beach, dependent on water and sand properties, y_B and y_D = distances to the seaward end of the berm and the dune toe, respectively, with the y-axis pointing offshore, y_{50} = distance from the seaward end of the berm to where the wind-blown transport has reached 50% of its maximum, and q_{grad} = transport gradient at y_{50} . The erosion rate due to dune impact by waves may be estimated as (Larson *et al.* 2004): $$q_o = 4C_s \frac{(R + \Delta h - z_D)^2}{T}, \qquad R > z_D - \Delta h$$ (18) where R= run-up height (including setup) estimated from $R=a\sqrt{H_oL_o}$, in which $H_o=$ deep-water root-mean-square wave height, $L_o=$ deep-water wavelength, and a= coefficient (about 0.15, which corresponds to a representative foreshore slope); $\Delta h=$ total water level (surge plus tide elevation relative to mean sea level, MSL); $z_D=$ dune toe elevation (with respect to MSL); T= swash period (taken to be the same as the wave period); and $C_s=$ empirical coefficient. In the numerical implementation, q_o varies at each time step and is computed from the input time series of waves. Placing cross-shore sediment transport contributions within a numerical 1-line model context, the mass conservation equation becomes, $$\frac{\partial y}{\partial t} = -\frac{1}{D_B + D_C} \left(\frac{\partial Q}{\partial x} \right) + \frac{\partial y}{\partial t} = -\frac{1}{D_B + D_C} \left(\frac{\partial Q}{\partial x} - q_o + q_w \right)$$ (19) To illustrate the interaction between longshore and crossshore transport processes, an example is given for a straight shoreline and longshore transport generated using the U.S. Army Corps of Engineers' Wave Information Study hindcast time series for Westhampton Beach. The simulation covers the 15year period July 1, 1980 to June 30, 1995. A constant gradient was imposed on the longshore transport such that the beach would erode when the transport direction was positive (to the west) and accrete for negative transport rates. The simulation results are illustrated in Figure 12, where the shoreline evolution with only longshore processes active is shown as a solid line. The calculated net shoreline change was 7.5 m corresponding to 0.5 m/yr, which is a realistic number for this site. Because crossshore transport was not included in this example, the location of Figure 12. Shoreline change over 15 years with only longshore (LS) processes included and both LS and cross-shore (CS) processes included, respectively. the dune toe did not move and is not shown. If cross-shore transport is represented in GENESIS (by including wind-blown sand and dune erosion in the model application), the dune volume varies which, in turn, induces increasing shoreline fluctuations as material exchange occurs between the dune and the shoreline (Figure 12, dashed line). The long-term longshore trend is still apparent with a shoreline net change trend of 6.7 m over the 15 years. As seen from Eq. (19), shoreline and dune toe fluctuations are coupled. For Westhampton Beach, dune height D_D is on the average 1.5 m, the berm height D_B is 3 m, and the depth of closure D_C is 8 m. Thus, dune fluctuation will be scaled as 11/1.5 times the shoreline fluctuations, as seen from Figure 12. The calculated example shows that the interaction between the dune and the berm functions as intended. # SUMMARY AND CONCLUSIONS GENESIS has been in existence for some 25 years. It started as a traditional 1-line model, and it has been continuously enhanced to include novel features not previously introduced in 1-line models. The objective of these enhancements has been to meet the needs and challenges that have been called for through hundreds of engineering applications and equally many users. This paper outlined the most significant of these developments, while having to omit numerous others. Enhancements discussed here were: line sources and sinks of sand, sand transport near shore-normal structures including natural bypassing, wave transmission through and shoreline response to shore-normal structures, seawalls, migrating longshore sand waves, preservation of the regional shape of the shoreline, seasonal variation by cross-shore sand transport, sand transport by tidal currents and wind-generated currents, and the interaction between the beach berm and the dunes behind it. The development has been done in a consistent way, based on literature reviews, beta testing, comparison to beach behavior, and quality control. The challenge has been not only to represent the features themselves, but also to be consistent to the basic assumptions of shoreline modeling theory. One feature that has contributed to wide applicability of GENESIS that could not be discussed here is the generalized interface that was developed originally in the mid 1980s. Through this feature, the model can easily be applied in a wide range of different locations and engineering configurations, allowing applications by users outside the group of developers. The interface was a major contribution to the fact that GENESIS was quickly adopted by a large number of consultants, academics, and students world wide. In addition, the use of the model was greatly facilitated by the analysis tools and utility programs supporting GENESIS applications documented in Gravens et al. (1991) and Gravens (1992). Subsequently it was incorporated into a modern Windows-based integrated modeling system known as NEMOS (Nearshore Evolution Modeling System) and distributed as part of the CEDAS (Coastal Engineering Design and Analysis System) software package. Through these added capabilities, GENESIS has evolved to meet the challenges of modern, multi-scale, long-term coastal engineering applications. #### **ACKNOWLEDGMENTS** We would like to acknowledge collaboration and discussions with colleague Dr. Magnus Larson, University of Lund, over the years. We would also like to thank Mr. Mark Gravens for contributing to the administration and quality control of model development over the years, and for review of a draft of this paper. Funding for the 25+ years of research and development of GENESIS originated from several U.S. Army Corps of Engineers research programs. Initial funding of HH for GENESIS development was provided by the Swedish Council for Building Research. This paper was produced as an activity of the Geomorphic Evolution work unit of the Coastal Inlets Research Program administered at the U.S. Army Engineer Research and Development Center, Coastal and Hydraulics Laboratory. Permission was granted by Headquarters, U.S. Army Corps of Engineers, to publish this information. # LITERATURE CITED - Ahrens, J.P. 2001. Wave transmission over and through rubblemound breakwaters, *Contract Report* submitted to U.S. Army Engineer Research and Development Center, Coastal and Hydraulics Laboratory, Vicksburg, Mississippi. - Bagnold, R.A. 1963. Mechanics of Marine Sedimentation, in The Sea, Vol. 3, 507-528, (ed. Hill, M.N.), Interscience, New York. - Bayram, A.; Larson, M.; Hanson, H., and Carr, C. 2006. A new formula for total longshore transport rate, *Proc. 31st Int. Coastal Eng. Conf.*, ASCE, 3357-3369. - d'Angremond, K.; van der Meer, J.; and de Jong, R. 1996. Wave transmission at low-crested structures, *Proc. 25th Int. Coastal Eng. Conf.*, ASCE, 2,418-2,427. - Davidson-Arnott, R.G.D. and Law, M.N. 1990. Seasonal pattern and controls on sediment supply to coastal foredunes, Long Point, Lake Erie, *In*: Nordstrom, K.F.; Psuty, N.P., and Carter, R.W.G., (Eds.), *Coastal Dunes: Form and Processes*, John Wiley & Sons, 177-200. - Davidson-Arnott, R.G.D.; Macquarrie, K., and Aagaard, T. 2005. The effect of wind gusts, moisture content and fetch length on sand transport on a beach, *Geomorphology*, 68, 115-129 - Dean, R.G. 1973. Heuristic models of sand transport in the surf zone. *Proc. Conf. on Engineering Dynamics in the Surf Zone*, Sydney, Australia, 208-214. - Dean, R.G. 1977. Equilibrium beach profiles: U.S. Atlantic and Gulf coasts. Ocean Engineering Report No. 12, Newark, Delaware: University of Delaware, Department of Civil Engineering. - DELTARES, 2007. Delft3D-FLOW, Simulation of multidimensional hydrodynamic flows and transport phenomena, including sediments, User Manual, Deltares, Delft, The Netherlands. - de Vriend, H.J.; Zyserman, J.; Nicholoson, J.; Roelvink, J.A.; Péchon, P.H., and
Southgate, H.N. 1993. Medium term 2DH coastal area modelling. *Coastal Engineering.*, 21(1-3), 193-224 - Gravens, M.B. 1992. User's Giude to the Shoreline Modeling System (SMS). *Instr. Rep. CERC-92-1*. Coastal Engineering Research Center, U.S. Army Corps of Engineers, 93pp. - Gravens, M. B. and Kraus, N. C. 1989. Representation of the Groin Boundary Condition in Numerical Shoreline Change Models, Proc. XXIII IAHR Congress, IAHR, C515-C522. - Gravens, M.B.; Kraus, N.C., and Hanson, H. 1991. GENESIS-Generalized model for simulating shoreline change. Vol. 2: Workbook and System User's Manual. *Tech. Rep. CERC-89-19*, Coastal Engineering Research Center, U.S. Army Corps of Engineers, 343pp. - Gravens, M.B. and Wang, P., 2007. Data report: laboratory testing of longshore sand transport by waves and currents; morphology change behind headland structures. Technical Report, *ERDC/CHL TR-07-8*, Vicksburg, Mississippi: Coastal and Hydraulics Laboratory, US Army Engineer Research and Development Center. - Hallermeier, R.J. 1983. Sand transport limits in coastal structure design. *Proc. Coastal Structures* '83, ASCE, 703-716. - Hanson, H.; Aarninkhof, S.; Capobianco, M.; Jiménez, J.A.; Larson, M.; Nichols, R.J.; Plant, N.G.; Southgate, H.N.; Steetzel, H.J.; Stive, M.J.F., and de Vreind, H.J. 2003. Modelling of coastal evolution on yearly to decadal time scales. *Journal of Coastal Research*, 19(4), 790-811. - Hanson, H.; Bocamazo, L.; Larson, M., and Kraus, N.C. 2008. Long-term beach response to groin shortening, Westhampton Beach, Long Island, New York, *Proceedings of 32rd International Coastal Engineering Conference*, ASCE, 1,927-1,939. - Hanson, H. and Kraus, N.C., 1985. Seawall constraint in the shoreline numerical model. *Journal of Waterway, Port, Coastal and Ocean Eng.*, 111(6), 1,079-1,083. - Hanson, H. and Kraus, N.C., 1989. GENESIS-Generalized model for simulating shoreline change. Vol. 1: Reference Manual and Users Guide. *Tech. Rep. CERC-89-19*, Coastal Engineering Research Center, U.S. Army Corps of Engineers, 247pp. - Hanson, H. and Kraus, N.C. 1990. Shoreline response to a single transmissive detached Breakwater, *Proceedings of 22nd* - International Coastal Engineering Conference, ASCE, 2034-2046. - Hanson, H.; Kraus, N. C., and Nakashima, L. D. 1989. Shoreline change behind transmissive detached breakwaters. *Proceedings, Coastal Zone '89*, ASCE, 568-582. - Hanson, H. and Larson, M. 1998. Seasonal shoreline variations by cross-shore transport in a one-line model under random waves, *Proceedings of 26th International Coastal Engineering Conference*, ASCE, 2,682-2,695. - Hanson, H.; Larson, M., and Kraus, N.C. 2001. A new approach to represent tidal currents and bathymetric features in the oneline model concept, *Proceedings, Coastal Dynamics '01*, ASCE, 172-181. - Hanson, H.; Larson, M., and Kraus, N.C. 2010. Calculation of beach change under interacting cross-shore and longshore processes. *Coastal Engineering*, (57), 610-619. - Hanson, H.; Connell, K.J.; Larson, M.; Kraus, N.C.; Beck, T.M., and Frey, A.E. 2011. Coastal Evolution Modeling at Multiple Scales in Regional Sediment Management Applications, *Proceedings, Coastal Sediments '11*. (submitted) - Hanson, H.; Larson, M.; Kraus, N.C., and Capobianco, M. 1997. Modeling of seasonal variations by cross-shore transport using one-line compatible methods, *Proceedings, Coastal Dynamics* '97, ASCE, 893-902. - Hanson, H.; Larson, M.; Kraus, N.C., and Gravens, M.B. 2006. Shoreline response to detached breakwaters and tidal current: Comparison of numerical and physical models, *Proceedings* of 31st International Coastal Engineering Conference, World Scientific, 3,630-3,642. - Hanson, H.; Thevenot, M.M., and Kraus, N.C. 1996. Numerical simulation of shoreline change with longshore sand waves at groins, *Proceedings of 25th International Coastal Engineering Conference*, ASCE, 4,024-4,037 - Hashimoto *et al.* 1971. Study on the prediction of the longshore transport rate, *Report of the 25th Engineering Meeting of the Ministry of Construction*, 517-541(in Japanese). - Horikawa, K. 1988. Nearshore Dynamics and Coastal Processes, Univ. of Tokyo Press, Tokyo. - Jonsson, I.G. 1966. Wave Boundary Layers and Friction Factors, Proceedings of 11th Coastal Engineering Conference, ASCE, 492-517. - Kaminsky, G. and Kraus, N.C. 1994. Evaluation of depth-limited breaking wave criteria, *Proceedings, Ocean Wave Measurement and Analysis*, ASCE, 180-193. - Komar, P.D. 1998. *Beach Processes and Sedimentation*, 2nd ed. Prentice Hall, 544pp. - Kraus, N.C.; Hanson, H., and Blomgren, S.H. 1994. Modern Functional Design of Groin Systems, *Proceedings of 24th International Coastal Engineering Conference*, ASCE, pp. 1327 1342. - Kraus, N.C. and Harikai, S. 1983. Numerical model of the shoreline change at Oarai Beach, *Coastal Engineering*, 7 (1): 1-28. - Kraus, N.C.; Larson, M., and Kriebel, D.L. 1991. Evaluation of beach erosion and accretion predictors, *Proceedings, Coastal Sediments*'91, ASCE, 572-587. - Kriebel, D.L. and Dean, R.G., 1985. Numerical simulation of time dependent beach and dune erosion, *Coastal Engineering*, 9, 221-245. - Kriebel, D.L.; Kraus, N.C., and Larson, M., 1991. Engineering methods for predicting beach profile response, *Proceedings*. *Coastal Sediments* '91, ASCE, 557-571. - Larson, M. and Bayram, A. 2005. Calculating cross-shore distribution of longshore sediment Transport, In: Port and Coastal Engineering, Developments in Science and Technology, P. Bruun, (ed.) Journal of Coastal Research, SI No. 46, 203-235. - Larson, M.; Erikson, L., and Hanson, H. 2004. An analytical model to predict dune erosion due to wave impact, *Coastal Engineering*, 51, 675-696. - Larson, M. and Hanson, H., 1996. Schematized numerical model of three-dimensional beach change, *Proceedings of 10th Congress of the IAHR Asia and Pacific Division*, Langkawi Island, Malaysia, Vol 2, 325-332. - Larson, M.; Kraus, N.C., and Hanson, H. 2002. Simulation of regional longshore sediment transport and coastal evolution – the "Cascade" model. *Proceedings of 28th Coastal Engineering Conference*, World Scientific Press, Singapore, 2.612-2.624. - Larson, M.; Kraus, N.C., and Connell, K.J. 2006. Cascade Version 1: Theory and model formulation. ERDC TN-SWWRP-06-7. Vicksburg, Mississippi: U.S. Army Engineer Research and Development Center. - Larson, M. and Kraus, N.C., 1989. SBEACH: Numerical model for simulating storm-induced beach change. Report 1: Empirical foundation and model development. *Technical Report CERC-89-9*, Coastal Engineering Research Center, U.S. Army Corps of Engineers. - Lee, G. and Birkemeier, W.A. 1993. Beach and nearshore survey data: 1985-1991 CERC Field Research Facility, *Tech. Rep. CERC-93-3*, U.S. Army Engineer Waterways Experiment Station, Coastal Engineering Research Center. - Nairn, R.B. and Southgate, H.N. 1993. Deterministic profile modeling of nearshore processes: Part 2. Sediment transport and beach profile development, *Coastal Engineering* 19: 57– 96 - Nersesian, G.K.; Kraus, N.C., and Carson, F.C. 1992. Functioning of groins at Westhampton Beach, Long Island, New York. Proceedings of 23rd Coastal Engineering Conference, ASCE, 3357-3370. - Ozasa, H. and Brampton, A.H. 1980. Mathematical modeling of beaches backed by seawalls, *Coastal Engineering*, 4(1), 47-64 - Pelnard-Considére, R., 1956. Essai de theorie de l'evolution des forms de rivage en plage de sable et de galets. 4^{me} Journees de l'Hydraulique, Les Energies de la Mer, Question III, Rapport No. 1, 289-298. - Seabrook, S. and Hall, K. 1998. Wave transmission at submerged rubble-mound breakwaters, Proceedings of 26th International Coastal Engineering Conference, ASCE, 2000-2013 - Sonu, C.J. 1968. Collective movement of sediment in littoral environment. *Proceedings of 11th International Coastal Engineering Conference*, ASCE, 373-398. - SPM (Shore Protection Manual). 1984. 4th ed., 2 vols., US Army Engineer Waterways Experiment Station., Coastal Engineering Research Center., US Government Printing Office, Washington, DC. - _____ - Steetzel, H.J., 1993. Cross-shore transport during storm surges. Technical University of Delft, Thesis. - Steetzel, H.J. and de Vroeg, J.H., 1999. Application of a multilayer approach for morphological modelling. *Coastal Sediments* '99, 2206-2218. - Swart, D.H., 1975. A schematization of onshore-offshore transport. *Proceedings of 14th Coastal Engineering Conference*, ASCE, 884-900. - Tanaka, N. and Nadaoka, K. 1982. Development and application of a numerical model for the prediction of shoreline changes. *Tech. Note 436*, Port and Harbour Research Institute, Ministry of Transport, Japan, 40pp. (in Japanese). - Thevenot, M.M. and Kraus, N.C. 1995. Longshore sand waves at Southampton Beach, New York: Observation and numerical simulation of their movement, Special Issue of *Marine Geology*, 126: 249-269. - Wamsley, T. and Hanson, H. 2002. Evaluation of proposed submerged jetty spur on shoreline evolution, Grays Harbor, WA. Proceedings of 28th International Coastal Engineering Conference, ASCE, 2625-2637. - Wamsley, T.; Hanson, H., and Kraus, N.C. 2002. Wave transmission at detached breakwaters for shoreline response modeling, *Technical Note ERDC/CHL CHETN-II-45*, Vicksburg, Mississippi: US Army Engineer Research and Development Center, Coastal and Hydraulics Laboratory. - Wamsley, T.; Kraus, N.C.; and Hanson, H. 2003. Shoreline response to breakwaters with time-dependent wave transmissivity, *Proceedings, Coastal Sediments '03*, ASCE, 11 pp. (CD) - Watanabe, A. 1982. Numerical models of nearshore currents and beach deformation, *Coastal Engineering*, in Japan, Vol. 25, 147-161.